Risk, Issues and ### Lessons Learned: Maximizing Risk Management in the DoD Ground Prepared by: George Wiklund – PEO GCS Systems Engineering Lisa Graf - TARDEC Systems Engineering October 2011 | maintaining the data needed, a
including suggestions for redu | and completing and reviewing the
cing this burden, to Washington
should be aware that notwithsta | e collection of information. Sen
Headquarters Services, Directo | d comments regarding this
rate for Information Operat | burden estimate or a
tions and Reports, 12 | tons, searching existing data sources, gamering and yo other aspect of this collection of information, 15 Jefferson Davis Highway, Suite 1204, Arlington ing to comply with a collection of information if it | | | | | |--|--|--|--|--|---|--|--|--|--| | 1. REPORT DATE 14 OCT 2011 | | 2. REPORT TYPE N/A | | 3. DATES COV | /ERED | | | | | | 4. TITLE AND SUBTIT | | | | 5a. CONTRACT NUMBER | | | | | | | , | Lessons Learned the DoD Ground | 5b. GRANT NU | JMBER | | | | | | | | Management in | the DoD Ground | 5c. PROGRAM | ELEMENT NUMBER | | | | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT N | NUMBER | | | | | | George Wiklund | l: Lisa Graf | | | 5e. TASK NUM | IBER | | | | | | | | | | 5f. WORK UNI | T NUMBER | | | | | | | ANIZATION NAME(S) A
COM-TARDEC 65 | 8. PERFORMING ORGANIZATION REPORT NUMBER 22368 | | | | | | | | | US Army RDEC | TORING AGENCY NAME OM-TARDEC 65 | ` ' | <i>'</i> | 10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC/RDECOM | | | | | | | 48397-5000, USA | 1 | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 22368 | | | | | | | | AILABILITY STATEME | | | | | | | | | | | | | ` ' | 4th Annual | Systems Engineering | | | | | | 14. ABSTRACT | | | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | | | 16. SECURITY CLASSI | FICATION OF: | 17. LIMITATION
OF ABSTRACT | 18. | 19a. NAME OF RESPONSIBLE PERSON | | | | | | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | NUMBER
OF PAGES
47 | | | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## Why do Risk Management? "There is only one reason for risk management: To assure the program decision-makers learn about and deal with important risks before they turn into issues". - Carnegie Mellon University "Risk Management Overview for TACOM" ### Benefits of Risk Management include: - Risk is a proactive approach preventing problems before they occur. Issue management is a reactive approach fixing issues that exist. - Understanding your risks and putting measures in place to prevent issues doing it right the first time. - •Minimize or prevent cost overruns, schedule delays, and performance problems - Product and design quality are improved. - Maximizing usage of resources. - Promoting teamwork and system engineering. - Communication to stakeholders and decision makers. Acquisition Excellence ## Current State of Risk Management - Failure Mode and Effects Analysis (FMEAs) may or may not be required by contract and access to them and use of them may be limited. - Risks are tracked in a database or spreadsheet. - Issues are tracked in a database or spreadsheet. - There is no acknowledged Army wide way to capture lessons learned effectively. There is no traceability or linkage from FMEAs, to risks, issues or lessoned learned. FMEA (Failure Mode and Effect Analysis) Risk Management Issue Management **Lessons Learned** ### Why Is an Integrated Risk Approach So Important? Taking an integrated approach to risk management is a way to: - Shorten design time - Avoid program mistakes - Prevent cost overruns - Avert schedule delays - Maximize usage of resources. - Deliver a higher quality system to the warfighter - Do it right the first time! ### Integrated Risk Management ## Why risk management starts with a FMEA... - Failure mode and effect analysis (FMEA) is an analysis of all potential failure modes within a system. - A FMEA can be performed on a system, subsystem, or the components of a system/subsystem. - FMEA is used as a foundation for root cause analysis of design/ process/ system failures. - FMEA are best conducted using a cross functional group of subject matter experts (SMEs). - FMEAs should be required for systems or subsystems via the contract. They should be readily accessible and usable by the government. ## Types of FMEAs - **Design FMEA (DFMEA)**: Identifies how a product can fail to do what it was designed to do or why it does things it should not do. - Process FMEA (PFMEA): Identifies the possibilities of incorrectly manufacturing or assembling a product. - **Program FMEA**: Identifies potential failure modes ina nontechnical process (business systems, procurement processes, hiring practices – any process not describing a product or the manufacturing, assembly or integration of that product). - Applicable Standards: - SAE J-1739: Automotive Industry - SAE ARP-5580: Aerospace Recommended Practice - MIL-STD-1629A: Failure Mode, Effect and Criticality Analysis (FMECA) by US Air Force (Canceled on 4 August, 1998, FMEA IPT is working on new MIL-STD). ## How do you create a FMEA? - Start with a known program element: - Bill of Materials (BOM) - Work Breakdown Structure (WBS) - Parameter Diagram (P-Diagram) - Process Workflow ### Bill of Materials Tub | e | Components | | | | | | | | | |-----------------------|------------------------|-------------|----------------|------------------|------------|--|--|--|--| | 1.0 Writing System | <u> </u> | 1101110 | | <u>Material</u> | <u>Qty</u> | | | | | | | | | | | | | | | | | 1.1 BIC Clic Stic Pen | | | | | | | | | | | <u> </u> | 1.1.1 Housing Assembly | | | | | | | | | | 1.1.1.1 Plu | ıg Asser | mbly | | | | | | | | | 1.1 | .1.1.1 | Clip | | ABS/PP | 1 | | | | | | 1.1 | .1.1.2 | Plunger As | sembly | | | | | | | | | - | 1.1.1.1.2.1 | Plunger Cap | ABS/PP | 1 | | | | | | | ; | 1.1.1.1.2.2 | Female Plunger | ABS/PP | 1 | | | | | | | | 1.1.1.1.2.3 | Male Plunger | ABS/PP | 1 | | | | | | 1.1.1.2 Nik |) | | | ABS/PP | 1 | | | | | | 1.1.1.3 Bar | rel | | | ABS/PP | 1 | | | | | | 1.1.1.4 Spr | ing | | | Steel | 1 | | | | | | 1.1.2 Ink Asseml | bly | | | | | | | | | | 1.1.2.1 Tuk | oe | | | ABS/PP | 1 | | | | | | 1.1 | .2.1.1 | Blue Ink | | Ink | .1 grams | | | | | | 1.1.2.2 Me | tal Tip | | | Brass | 1 | | | | | | 1.1.2.3 Bal | 1 | | | Tungsten Carbide | 1 | | | | | Acquisition Excellence ### WBS for a Retractable Pen ## Parameter (P) Diagram #### NOISE 1: Piece to Piece Dimensional (interference with tip) Material discrepancies #### NOISE 2: Change Over Time Ink running low Ink drying out #### NOISE 3: Customer Usage Too much pressure on the ball point Not enough pressure on the ball point Unintended usage (pushing buttons, e #### NOISE 4: External Environment Humidity (corrosion of point) Drying of ink around point Viscosity of ink (too thick/runny) #### NOISE 5: System Interaction Writing surface (not enough friction) #### INPUT SIGNAL Ink flows from tube #### SUB-SYSTEM Ball Point #### CONTROL FACTORS Amount of ink flowing #### IDEAL FUNCTION Ink transmits to paper #### **ERROR STATES** No ink transmits to paper Ink leaks out unintentionally ### **Process Flow Diagram** Use proven, thorough approaches to describe all the elements of the process. Work Breakdown Structures and Process Maps are popular tools for this purpose. ### How does the FMEA work? # Execute the analysis and discover the potential failures and effects, their causes, and ultimately what to do about it. | Item or step # | Process step | | | s. | Potential Causes / | 000 | Current | Current | _ | _ | | Responsibility & | Ac | tion Re | sults | | | |---------------------------------------|------------------------------|--|---|---------|---|-----------|-----------------------------------|---|--------|--------|--|--|---|----------|-------|-----------|--------| | from WBS,
Process Map,
or other | function /
requirements | Potential Failure
Mode | Potential Effects
of Failure | everity | Mechanisms of Failure | ccurrence | Process
Controls
Prevention | Process
Controls
Detection | Detect | R.P.N. | Recommended
Actions | Target
Completion Date | Actions Taken | Severity | Occur | Detection | R.P.N. | | 1 | Remove hot dog
from grill | Hot dog is not
"ready" | Delay: customer
hungry | 7 | Grill is not hot | 1 | None | Temperature gauge on grill | 1 | 7 | | | | | | | | | | | | | 7 | Hot dog is not hot
enough (not
cooked) | 4 | None | Use grill marks to
indicate fully
cooked status | 2 | 56 | | | | | | | | | | | | | 7 | Hot dog is overcooked (burned) | 6 | None | Use grill marks to
indicate fully
cooked status | 2 | 84 | | | | | | | | | | | Hot dog is not
present | Major delay:
Customer hungry,
angry | 9 | Insufficient hot dog supplies, ran out | 7 | Educated guess on needs | None | 10 | 630 | Match hot dog
count to guest
list/update shopping
list | G. Ratajczak
One week prior to
BBQ | Shopping list and
RSVP list kept
together, updated
as guests call in | 9 | 7 | 1 | 63 | | | | | | 9 | failure of pre-
process steps (grill
prep) | 1 | None | None | 2 | 18 | | | | | | | | | 2 | Place hot dog in
bun | Hot dog not in bun | Delay: Rework or
get new hot dog | 7 | Operator error,
missed bun | 1 | Hand/eye
coordination | None | 2 | 14 | | | | | | | | | | | Hot dog incorrectly positioned in bun | Dissatisfaction:
Customer will have
difficulty eating, or
may have to adjust
hot dog manually | 5 | Operator error, poor placement | 2 | Hand/eye
coordination | None | 2 | 20 | | | | | | | | | 3 | Add condiments | Hot dog does not
meet end of line
requirements
(condiments
missing) | Minor delay: more
work needed | 3 | Favorite condiment
not available (not
present) | 5 | None | None | 10 | 150 | Use list while
shopping to
minimize
mistakes/missing
items | G. Ratajczak
Two days prior to
BBQ | Shopping list used at store | 3 | 5 | 1 | 15 | | | | | | 3 | Favorite condiment
not available
(condiment
specifications not
met, substitution
used) | 9 | None | None | 10 | 270 | Request condiment information at RSVP | G. Ratajczak
One week prior to
BBQ | Guests asked about
preferences when
they call to RSVP | 3 | 9 | 1 | 27 | | | | Hot dog does not
meet end of line
requirements
(unwanted
condiments added) | Major delay: Scrap
hot dog, start over | 9 | Wrong condiment added to hot dog | 9 | None | None | 10 | 810 | Do npot apply
condiments until
customer is present | G. Ratajczak
Day of BBQ | No hot dogs "built"
without customer
present | 9 | 9 | 1 | 81 | ### How does the FMEA work? | Item or step # | Process step | | | Š | Potential Cau | ses / | 000 | Current | Current | | 7 | | Responsibility & | A | ction Re | esults | | | |---------------------------------------|---|--|---|----------|--|-------|------------|-----------------------------------|---|--------|--------|---|--|---|----------|--------|-----------|--------| | from WBS,
Process Map,
or other | function /
requirements | Potential Failure
Mode | Potential Effects
of Failure | Severity | Mechanisms
Failure | | Occurrence | Process
Controls
Prevention | Process
Controls
Detection | Detect | R.P.N. | Recommended
Actions | Target
Completion Date | Actions Taken | Severity | Оссиг | Detection | R.P.N. | | 1 | Remove hot dog
from grill | Hot dog is not
"ready" | Delay: customer
hungry | 7 | Grill is not h | ot | 1 | None | Temperature gauge
on grill | e 1 | 7 | | | | | | | | | | | | | 7 | Hot dog is not
enough (no
cooked) | | 4 | None | Use grill marks to
indicate fully
cooked status | 2 | 56 | | | | | | | | | | | | | 7 | Hot dog is overcooked (bu | | 6 | None | Use grill marks to
indicate fully
cooked status | 2 | 84 | | | | | | | | | | | Hot dog is not present | Major delay:
Customer hungry,
angry | 9 | Insufficient hot supplies, ran | out | 7 | Educated guess on needs | None | 10 | 630 | Match hot dog
count to guest
list/update shopping
list | G. Ratajczak
One week prior to
BBQ | Shopping list and
RSVP list kept
together, updated
as guests call in | 9 | 7 | 1 | 63 | | | | | | 9 | failure of pro
process steps
prep) | | 1 | None | None | 2 | 18 | | | | | | | | | 2 | Place hot dog in
bun | Hot dog not in bun | Delay: Rework or
get new hot dog | 7 | Operator erro
missed but | | 1 | Hand/eye
coordination | None | 2 | 14 | | | | | | | | | | | <u> </u> | Dissatisfaction:
Customer will have | | | | | | | | | | | | | L | | | | meet e
requir
(unv | does not
and of line
rements
vanted
ants added) | hot dog, | lay: Scrap
start over | | | | | ondiment
hot dog | 9 | | No | ne | Non | e | 10 |) | 8 | 10 | | | | | | 3 | specifications
met, substitu | ion | 9 | None | None | 10 | 270 | information at
RSVP | One week prior to
BBQ | preferences when
they call to RSVP | 3 | 9 | 1 | 27 | | | | Hot dog does not
meet end of line
requirements
(unwanted
condiments added) | Major delay: Scrap
hot dog, start over | 9 | Wrong condin
added to hot | nent | 9 | None | None | 10 | 810 | Do npot apply
condiments until
customer is present | G. Ratajczak
Day of BBQ | No hot dogs "built"
without customer
present | 9 | 9 | 1 | 81 | ### $9 \times 9 \times 10 = 810!!!$ The analysis says this failure, along with its severe effect, is not only likely to happen, but we currently have no way to deal with it! ## **Determine Path Forward** | Item or step #
from WBS,
Process Map,
or other | | can't addre | | | | 000 | Current Process Controls Prevention | Current
Process
Controls
Detection | Detect | R.P.N. | |---|------------------------------|---|---|---|---|-----|-------------------------------------|---|--------|--------| | Zq. | 1 | Vhere do I d
lo I decide | | | · · | 9 | None | None | 10 | 810 | | \ \ | 800 | dog is not present | Major delay:
Customer hungry,
angry | 9 | Insufficient hot dog
supplies, ran out | 7 | Educated guess on needs | None | 10 | 630 | | 3 | Add condiments | Hot dog does not
meet end of line
requirements
(condiments
missing) | Minor delay: more
work needed | 3 | Favorite condiment
not available
(condiment
specifications not
met, substitution
used) | 9 | None | None | 10 | 270 | | 3 | Add condiments | Hot dog does not
meet end of line
requirements
(condiments | Minor delay: more
work needed | 3 | Favorite condiment
not available (not
present) | 5 | None | None | 10 | 150 | | 1 | Remove hot dog
from grill | Hot dog is not
"ready" | Delay: customer
hungry | 7 | Hot dog is overcooked (burned) | 6 | None | Use grill marks to
indicate fully
cooked status | 2 | 84 | | 1 | Remove hot dog
from grill | Hot dog is not
"ready" | Delay: customer
hungry | 7 | Hot dog is not hot
enough (not
cooked) | 4 | None | Use grill marks to
indicate fully
cooked status | 2 | 56 | | 2 | Place hot dog in
bun | Hot dog incorrectly positioned in bun | Dissatisfaction:
Customer will have
difficulty eating, or
may have to adjust
hot dog manually | 5 | Operator error, poor placement | 2 | Hand/eye
coordination | None | 2 | 20 | | 1 | Remove hot dog
from grill | Hot dog is not present | Major delay:
Customer hungry,
angry | 9 | failure of pre-
process steps (grill
prep) | 1 | None | None | 2 | 18 | | 2 | Place hot dog in
bun | Hot dog not in bun | Delay: Rework or
get new hot dog | 7 | Operator error,
missed bun | 1 | Hand/eye
coordination | None | 2 | 14 | | 1 | Remove hot dog
from grill | Hot dog is not
"ready" | Delay: customer
hungry | 7 | Grill is not hot | 1 | None | Temperature gauge on grill | 1 | 7 | ## How do you know if the FMEA is Done Properly? - Is every failure possibility you can think of included in the FMEA? - Is every component or part or process step included in the FMEA? - Is every subsystem and it's interaction to the larger system accounted for in the FMEA? - Are the effects of the integration of this component or subsystem to the larger whole (vehicle level, system level, SoS level, etc.) taken into account? ## How Can a FMEA Help My Program? - A DFMEA provides robustness of design. - A PFMEA provides robustness of process. - A FMEA reused from a previous program reduces the design time for the system - Potential failure modes are identified early in the program and can be dealt with up front, rather than detected later. - FMEAs can be used to determine the root cause of system or part failures, once fielded!!! ## Root Cause Analysis System: A/C Condenser Fan System Subsystem: A/C Condenser Fan Component: - Model Year / Vehicle (s) : Core Team: Support: Design Responsibility : Kick off Date : | Item | 1 | | | | ce | Current | Controls | |--|---|--------------------------------|----------|--|------------|--|---| | Function | Potential Failure
Mode | Potential Effects of Failure | Severity | Potential Causes /
Mechanisms of Failure | Occurrence | Prevention
Controls | Detection Controls | | [1] The fan subsystem shall meet airflow requirements (6 in. WCAP 1500 CFM for XXXX) | [1.1] The fan subsystem does not meet airflow requirements (6 in. WCΔP 1500 CFM for XXXX) | Complete loss of airflow (8) | 8 | [1.1.1] Loss of source current /
voltage
- Blown fuse
- Broken wire | 4 | - Conduct a worst case circuit analysis of vehicle control circuit - Compare fuse capacity to in-rush current and stall current during high ambient temperature conditions - Review wire routing, attachment and shielding | - Yuma - Test vehicle
- New Yuma - test
vehicle | | | | Partial loss of airflow
(6) | | [1.1.2] Over-voltage / Transients | 3 | | - FW 3 - Electrical
Requirements and
characterization
- FW 4 - Body Fan
Requirement validation
- Yuma - Test vehicle
- New Yuma - test
vehicle | | | | | | [1.1.3] Control circuit malfunction | 5 | | - FW 3 - Electrical Requirements and characterization - FW 4 - Body Fan Requirement validation - Yuma - Test vehicle - New Yuma - test vehicle | | | | | | [1.1.4] Mechanical impedence/obstruction that either slows or stops the rotation of the impeller (internal/external contamination) | 6 | | - DTL 1 - Hot Clean - DTL 2 - Hot + Dust - DTL 3 - Hot + Imbalance - DTL 4 - Hot + Dust + Road load / Resonance - FW 1 - Fan imbalance cycling - FW 2 - Dust - Yuma - Test vehicle - New Yuma - test vehicle - Airflow verification | Acquisition Excellence ### Benefits of FMEAs - Prevent major risks, reduce failures, minimize cost and reduce development time - Do it right the first time. - FMEA prioritizes the actions that should be taken to reduce risk. It also highlights where further actions would result in further risk reduction. - FMEA is an important tool of reliability and maintainability analysis. Reliability increases when risk is mitigated. - Aids in root cause analysis, failure investigation, and finding corrective actions. - FMEA Provides a repository for lessons learned, best practices, and sharing of technical knowledge which can be used in other programs. ### Integrated Risk Management ### What is a Risk? - A risk is a potential failure mode that is likely to occur in the future. - Usually characterized in terms of impact on a program's cost, schedule and performance. - Rated in terms of: - Likelihood Probability of occurrence - Consequence Impact to the program is the risk becomes an issue. - Usually states as an "IF this happens THEN this MAY happen..." ## **DoD Risk Management** RISK DOCUMENTATION Risk Planning Risk Assessment Risk Handling / Mitigation Risk Monitoring ### What project/program requires Risk Management? - Identify baseline for cost, schedule and performance for the project/program. - Create Risk Management Plan for the project/program. - Assign roles and responsibilities for the project/program. - Complete risk training for the project/program's Risk IPT. ### What can go wrong? - Study WBS, SOW, IMP/IMS, EVM. - · Lessons learned. - Review IPTs' areas of responsibility. - Ask "why" multiple times. #### How big is the risk? - Consider likelihood of root cause occurrence. - Identify consequences in (Cost, Schedule, and Performance). #### What will you do about it? - Eliminate the root cause. - Control the root cause or consequence. - · Transfer the risk. - Assume the level of risk. #### How are things going? - Communicate risks. - · Monitor risks plans. - Review status through event driven technical reviews and a risk review board. - · Review watch risks. ### How is the planned risk mitigation being implemented? - Determine planning what budget & requirements needed. - Provide a coordination vehicle with management, etc. - · Document changes. This is a iterative process for new risks. ## **Risk Mitigation Approaches** Avoid: Develop a strategy to avert the likelihood and/or consequence by selecting a different approach or not pursuing the option at all. Consider this technique when multiple design or programmatic options are available (sometimes "eliminate") Transfer: Develop a strategy to place the risk with the party most able to do something about it. Assume: Accept consequences of the risk, with frequent monitoring to determine if the risk actually occurs, and that the impact is as predicted (and is tolerable) if it does. Also known as accept. Control: Develop a strategy to lower the risk by reducing its likelihood, consequence, or both components with tasks in the IMS. This approach is sometimes referred to as handle or mitigate. Watch: Monitor and periodically re-evaluate the risk for change. ## **Consequence Guidance** (Available in Risk Recon under "Help" and "Tip Sheet") "Knowing our risks provides opportunities to manage and improve our chances of success." —Roger Vanscoy | Rating/Description | Performance | quence Table | Schedule | |---|--|---|--| | 5 (Catastrophic) -
Jeopardizes an exit
criterion of current
acquisition phase | Unacceptable; No viable alternatives exist | Program budget impacted
by 10% or more; Program
success jeopardized | Key events or milestones
delayed by more than one
month | | 4 (Critical)
Potentially fails Key
Performance
Parameter (KPP) | Unacceptable;
Significant changes
required | Program budget impacted by
5%-10%, Significant portion
of program management
reserves must be used to
implement workarounds | Critical path activities 2
weeks late; Workarounds
would not meet milestones,
Program success in doubt | | 3 (Moderate) Shorts
a critical mission
need but expect
no breech of KPP
threshold
requirements | Below goal; Moderate
changes required;
Alternatives would
provide acceptable
system performance;
Limited impact on
program success | Budget impacted by 1%-5%;
Limited impact on program
success; Does not require
significant use of program
cost and or schedule reserves | Non-critical path activities
one month late; Workarounds
would avoid impact on
critical path; Limited impact
on program success | | 2 (Marginal) Requires the commitment of a minor portion of the program cost, schedule or performance reserve | Below goal but within
acceptable limits; No
changes required;
Acceptable alternatives
exist; Minor impact on
program success | Budget impacted by 1% or less; Minor impact on program success; Minor commitment of program management reserves (schedule, cost) used for workarounds | Non-critical path activities
late; Workarounds would
avoid impact on key and
non-key milestones; Minor
impact on program success;
Development schedule goals
exceeded by 1%-5% | | 1 (Negligible)
Remedy will require
minor cost, schedule
and/or performance
trades | Requires minor
performance trades
within the threshold -
objective range;
No impact on
program success | Budget not dependent on
the issue; No impact on
program success, Cost
increase can be managed
within program plan | Schedule not dependent
on issue; No impact on
program success; Schedule
adjustments managed
within program plan | | Terms | Definitions | |-------------|--| | Risk | A measure of future uncertainties in achieving program performance goals and objectives within defined cost, schedule and performance constraints. Risk addresses the potential variation in the planned approach and suspected outcome. | | Issue | An event that has already occurred or has 100% likelihood of occurring. | | Likelihood | Probability that the risk will occur (based on ratings 1-5). | | Consequence | Effect or impact on the program if risk becomes an issue (based on ratings 1-5). | UNCLASSIFIED: Dist A. Approved for public release. #20815 Unclassified Risk Recon Risk Management Tip Sh eet Š Recon Risk Management Tip Risk ### Likelihood Guidance (Available in Risk Recon under "Help" and "Tip Sheet") Risk Recon Website: https://peoportalap.tacom.army.mil/riskmgmt POCs: Lisa.Graf@us.army.mil George Wiklund@us.army.mil | Risk Info | ormation Sheet | |----------------------------------|--| | Description of
Risk Condition | State the risk in one clear and concise sentence, creating an "IFTHENMAY" statement or a brief description. | | Context | Details of the risk - the Who,
What, Where, When, Why, How
and How Much of the risk. | | Consequence | What are the impacts to the program in terms of Cost, Schedule, Performance or Other if this risk becomes an issue. | | Mitigation
Plan | This is the detailed mitigation plan - what will be done to mitigate the risk. List steps with due dates, owners and impact to the risk. | | CloseOut
Rationale | List the agreed upon details
for closing this risk - who
agreed to close it at what
meeting, date and for
what reasons. | #### Likelihood - Probability Levels and Indicators - 5 (Near Certainty) Assume & anticipate occurrence (>90%) Approach and processes cannot mitigate risk; Immature technology; System very complex - 4 (Highly Likely) Very high chance of occurrence (>65% to 90%) Approach and processes not well documented: Technology available but not validated - 3 (Moderate) Significant chance of occurrence (> 40% to 65%) Approach and processes are partially documented; Un-validated technology has been shown to be feasible by analogy, test, or analysis - 2 (Low Likelihood) Occurrence possible but less than likely (10% to 40%) Current approach and processes understood & documented; most technology has been validated - 1 (Not Likely) Occurrence is possible but very unlikely (<10%) Approach and processes are well understood and documented UNCLASSIFIED: Dist A. Approved for public release. #20815 Unclassified ## What is Risk Recon? Risk Recon is a risk management tool jointly developed by Program Executive Office (PEO) Ground Combat Systems (GCS) and the Tank Automotive Research, Development and Engineering Center (TARDEC) for risk management. The tool provides an easily accessible database for PEO, PMs and organizations to store and share information in one centralized location. This provides greater opportunity for lessons learned. For more information go to https://peoportalap.tacom.army.mil/riskmgmt and click on the Help Menu to email the Risk Recon help desk to get more information on how to get your program set-up to use this free tool. ### Risk Recon Reports Detailed Risk Report – Excel ### Risk Recon - Detailed Risk Report (FOUO) #### HBCT Test Org / HBCT Test PMO / HBCT Training / HBCT Training / test three | Status | Current
Con/Lik | Impact | Risk Title | Description of Risk
Condition | Context | Consequence if Realized | Mitigation - Rational for
Choosing that Mitigation
Plan | | | | | | |-----------|--------------------|---------|---|--|---|---|---|--|--|--|--|--| | Baselined | 4/4 | C/S/P/O | Hitting a deer | IF a driver hits a deer THEN
their new car MAY be
damaged. | The is a potential of hitting a deer. | Damage to a car. | Add additional fog lamps to vehicle by Jan. 1, 2010 Add anti-deer sound emitting devide to vehicle. Avoid roads at night and counter daylight risk with anti-deer sound emitting device to vehicle. | | | | | | | Baselined | 4/2 | C/S/P | Training Example -
Loss of Power in
Thunderstorms | If there is a thunderstorm with
high winds and lightning
strikes occur, then loss of
power to homes make occur
and people may be without
power. | If a thunderstorm occurs and
high winds in excess of 60
mph occur (WHAT), then
power lines may come down
due to high winds (HOW) and
loss of power may occur | If power is lost in a storm
then homes will not have
power. This can lead to loss
of food in the refrigerator
(COST), alarm clocks that
don't work and people may be | Mitigation Plans include:
NOTE - the person writing
this risk bought a generator
to temproarily reduce the risk
of power loss. This reduces
the current risk, but is only a | | | | | | | | | | | This allows for reports.User can also | Risks can also be exported into an Excel spreadsheet. This allows for easy sorting, searching and customization | | | | | | | | | | | | | for download f | or the next time a | report is run. | area as to what the r | | | | | | # Risk Ranking and Pie Chart Summaries and Historical Comparisons #### Summarize Risk Status (Matrix) Report (FOUO) Level 1: HBCT Test Org Level 2: All Level 3: All Level 4: All Project: All Summarize of Risk Status 8/2/2010 Near Certainty Highly Likely 3 Likelihood Moderate 0 2 Low 0 Not Likely 0 Negligible Marginal Moderate Critical Catastrophic Consequence - Risks for a particular folder or a total program team can be depicted with risk matrix summaries or pie charts. - Historical comparisons between dates can also be done. ### Risk Recon Reports Risk Information Sheet ### Risk Information Sheet (FOUO) Risk Title: Loss of Power in Thunderstorms User Defined ID: Status: Baselined Unique ID #: 659 Opened Date: 02/08/2010 Last Saved Date: 02/08/2010 Risk Lead: Graf, Lisa | | R | Risk Information Sheet (FOUO) | |---------------|---|-------------------------------| | nt Mitigation | | | | Current Mitigation
Plan(s) for this
Risk: | Applied to
Risk | | Plan Name | Status | |---|--------------------|------------------|-----------|----------------| | 1110111 | х | Bury Power Lines | | In Development | Rationale for Mitigation Plans include:

br /> choosing NOTE - the person writing this risk bought a generator to temproarily reduce the risk of power Final Mitigation Plan:

 br /> - 1. Surveying the power outage database for areas that experience high power loss.
 s. sbr /> - 2. Conducting a root cause analysis for the highest risk area as to what the reason is for the power outages. (NOTE - root cause determined to be wind damage in a high wind corridor).
 cbr /> - 3. Determine what the new requirements are for system performance (how many outages a year, for how many hours and due to what root cause is acceptable) (NOTE - it was determined that only routine maintenance downtime was deemed acceptable for less than 3 hours).

 -> - 4. Path forward was determined to be to bury the power lines.
br /> Risk Assessment **Risk Information Team Members** • The "Risk Information Sheet" contains the majority of the information for the risk including the description of the risk, context, consequences and mitigation. • It can be exported into an Acrobat .pdf file, Excel, CSV, etc. wer tower to the ground, the main line could be mpact of loss of power #### Consequence Risk Impacts: X Schedule Performance Description of If there is a thunderstorm with high winds and lightning strikes occur, then loss of power to homes Risk Condition: make occur and people may be without power. Context: If a thunderstorm occurs and high winds in excess of 60 mph occur (WHAT), then power lines may come down due to high winds (HOW) and loss of power may occur (WHAT). If lightning strikes occur (WHAT), then transformers may be hit and damaged (HOW) and loss of power may occur (WHAT). This may occur because power lines are exposed to the environment (WHY) and subject wind damage and lightning strikes. This can affect home and people (WHO) subdivision wide or to any building in the area that the power system supplies power to (WHERE). Consequence if If power is lost in a storm then homes will not have power. This can lead to loss of food in the Realized: refrigerator (COST), alarm clocks that don't work and people may be late to their jobs (SCHEDULE) and worrying about failed systems such as sump pump systems (PERFORMANCE) may cause performance issues at work to those affected 2/11/2010 9:01:12 AM Page 1 of 2 rptRiskInfoSheet Close-Out Rationale: #### Mitigation Steps for the applied Plan | Step | Mitigation | Due Date | Status | New Con.
Level | New Lik.
Level | Step Owner | |------|--|------------|-------------|-------------------|--------------------|-----------------| | 1 | Purchase a home generator | 03/01/2010 | Complete | 4 - Critical | 2 - Low Likelihood | Barb Dmoch | | 10 | Monitor area for 5 years to determine how effective the plan has gone. | 04/29/2015 | Not Started | 2 - Marginal | 1 - Not Likely | Donna Brady | | 2 | Conduct power outage survey. | 03/04/2010 | Complete | 4 - Critical | 3 - Moderate | Lisa Graf | | 3 | Conduct power outage root cause analysis | 03/08/2010 | Complete | 4 - Critical | 3 - Moderate | Shawn Haase | | 4 | Determine new reqmt for max. downtime allowed. | 03/10/2010 | Complete | 4 - Critical | 3 - Moderate | Cheryl Rassette | | 5 | Conduct land availability survey | 03/12/2010 | Complete | 4 - Critical | 3 - Moderate | Matt Sheehy | | 6 | Determine requirements for burying power lines. | 03/15/2010 | In Progress | 4 - Critical | 3 - Moderate | Mike Olsem | | 7 | Formulate and present plan to management for approval. | 03/17/2010 | In Progress | 4 - Critical | 3 - Moderate | Mike Baker | | 8 | Bury the power lines, complete job. | 03/31/2010 | Not Started | 2 - Marginal | 1 - Not Likely | Mark Mazzara | | 9 | Demonstrate that time to repair of main line is <3 hours. | 04/01/2010 | Not Started | 2 - Marginal | 1 - Not Likely | Brian Graham | 2/11/2010 9:01:12 AM Page 2 of 2 rptRiskInfoSheet Acquisition Excellence Unclassified 30 # Risk Recon Reports Waterfall Chart/Burn Down Chart ### Risk Waterfall Report (FOUO) Risk ID: 1665 Risk: Systems Engineering (SE) Workshop Consequence Likelihood 4 4 Description of Risk Condition: If we do not properly plan for the SE Workshop, then we may not market our SE services effectively. | Mitigation Steps | | | | | | | | | | | | |------------------|---|-----------|-------------|-------|-------|---------------|--|--|--|--|--| | Step | Mitigation | Due Date | Status | New L | New C | Step Owner | | | | | | | 1 | Establish objectives, budget and schedule. | 4/1/2011 | Complete | 5 | 5 | L. Graf | | | | | | | 2 | Finalize date and time. | 4/29/2011 | Complete | 4 | 4 | C. Crawford | | | | | | | 3 | Secure location. | 4/29/2011 | Complete | 4 | 4 | D. Whitehurst | | | | | | | 4 | Secure speakers and booth participants. | 6/15/2011 | In Progress | 3 | 3 | C. Crawford | | | | | | | 5 | Market event. | 7/1/2011 | In Progress | 3 | 3 | M. Russo | | | | | | | 6 | Set up for event. | 8/1/2011 | Not Started | 3 | 3 | M. Russo | | | | | | | 7 | Execute workshop. | 8/2/2011 | Not Started | 2 | 2 | SE Group | | | | | | | 8 | Begin providing SE services to new
customers as applicable | 9/2/2011 | Not Started | 2 | 2 | SE Group | | | | | | ## What happens when a risk becomes an issue? Issue Management is a natural progression of risk management as risks that are not successfully mitigated become issues. It is important to determine a way to formally manage program risks in order to focus efforts on top issues, communicate those issues to decision makers and stakeholders in a timely fashion, and create corrective action plan paths forward to resolve them. The Issue Recon Database is tired to Risk Recon and allows for seamless traceability of risks, mitigation plans, issues and corrective action plans. This allows the organizations using it to prioritize their work and resources for both risk and issues. ## Integrated Risk Management ### What is an Issue? - An issue is something that has <u>already happened</u> or will <u>certainly happen</u>. - Risks, when mitigation is unsuccessful, become issues after an event has occurred such as testing has failed, the schedule has slipped, etc. - Usually characterized in terms of impact on a program's cost, schedule and performance. - Rated in terms of: - Severity: Impact on the program - Priority: How quickly the issues has to be addressed and resolved. # Issue Management Benefits Using a Linked Approach with FMEA and Risk - Linking Issue Management to Risk and FMEA takes on more of a proactive approach to identifying and addressing programmatic concerns. - Quickly resolving issues early in the program reduces cost, schedule delays and performance problems. - Linking processes and databases enhances the ability to revisit failure modes and the actions taken to address them - Confirmation of the effectiveness of the corrective action after implementation is tracked and documented. # **Issue Management** ## Risk Recon Based Issues Database # Issue Info Sheet (cont): | C | Logistics | | |---|----------------------------------|--| | Create a new Issue for proj
Workflow Location: Pre-V | | | | | Contracting | | | Back to the Home Page Save Cancel | Test & Eval. | | | Issue Info Sheet Documents | Acquisition | tion(s) Related Projects Issue Lifecycle | | \ | Safety | 10000 0000 0000 0000 0000 0000 0000 0000 0000 | | | Resource Mgmt / Finance | | | Changes must be Saved first b | Product Assurance | je | | Issue Analysis (Click bar to expand/o | Program Management | | | Issue ID: | Business Mgmt | For the Functional Group pull down, a free form text field | | User Defined Issue ID: | Configuration Mgmt | (that would appear only if at least one functional group | | Issue Title: | | box is checked) is requested to permit decomposition. | | Status | Technical Mgmt | For example, logistics could break down into spares, transportation, sustainment, convoys, etc. Others may | | Urgent: | International Programs | include depots, FOBs, HHQ, AMC, ASA(ALT), ATOs, | | Check to alert APM/DPM of time | Fabrication | TTPs, etc. | | sensitive issue | Training - ONLY FOR TRAINING USE | | | Date Initiated: | Legal | | | Last Saved On Date: | Security | | | Due Date: | Requirements Management | | | Estimated Closure Date: | ☐ V6.3 Test Functional Group | | | Functional Groups: | Functional Groups | Sub Group: | # Issue Rating: | Back to the Home | Page | | | | | |--|-------------------|-------------------------|---------------|--|-------------| | Save Cancel | | | | | | | Issue Info Sheet | Documents | Corrective Action Team | Corrective Ac | on(s) Related Projects Issue Lifecycle | | | | | | | | | | Changes must b | e Saved first b | efore navigating off th | is web pag | | | | Issue Analysis (Clic | k bar to expand/c | ontract) | | | | | Issue ID: | | | | | | | User Defined Issue | e ID: | | | | | | Issue Title: | | | | | * | | Status | | Candidate | 7 | | | | Urgent:
Check to alert APM/DPI
sensitive issue | M of time | | | | | | Date Initiated: | | 2/11/2011 | * | | | | Last Saved On Dat | e: | | | | | | Estimated Closure | Date: | | | Ideally the Driggity pull days many | would shade | | Date Closed: | | | | Ideally, the Priority pull-down menu red/yellow/green based on the ratin | | | Functional Groups | | Functional Groups | • | needs to determine if more dimens | | | Issue Owner: | | Torres, Dan | لأخر | | | | Priority: | | Severity
Priority | | | | ## Issue Impacts: | Issue Impacts | | | | | | |---------------|---|------------------|-------------------|-----------------|----------------| | Cost: | | Sustainment 🗹 | Contract Revision | MIPR Required 🗹 | RFI Required 🔽 | | | _ | Operations 🔽 | Validation 🗹 | Spares 📝 | TD/EMD 🔽 | | | | Labor/Overtime 🗹 | WD Required 🔽 | Training 🗹 | Capital 🔽 | Nested check boxes to show further granularity to describe impacts. "Nested" means optional check boxes only appear when the main impact (Cost/Schedule/Performance) is checked. ### Corrective Action Tab: This is a tab with more fields to define complex corrective actions vs. a simple issue resolution. ### Integrated Risk Management #### **Lessons Learned** - Provides the organization with effective feedback and useful information for future programs. - Document program-specific issues that may be relevant to technical and logistical support after full rate production. - Increase warfighter satisfaction and provide the warfighter with useful program information as the program moves into the operations and sustainment phase ### **Lessons Learned Documentation** - Program feedback such as field failures, process changes, design changes (ECP), fed back into the FMEA → The FMEA is a lessons learned starting point for new programs. - Search functions enabled in Risk and Issues databases for keywords, programs, dates, etc. to quickly determine past risks and applicability to future programs. - Free form input from subject matter experts into database at any time to capture best practices, failures on any programs, design considerations, etc. - Integration with the TARDEC Advanced Systems Engineering Lab (ASEL) SE Suite of tools which includes the ability to search on all program information in the database including requirements, data, etc. # **Summary** - By linking FMEA, Risk and Issue processes and database tools, potential and actual failure modes will be more effectively addressed and managed from identification through lessons learned. - Collaboration throughout organizations within the Department of the Army will be facilitated by implementing a common architecture and approach for handling failure modes. #### Resources Risk Management Guide for DOD Acquisition, http://www.acq.osd.mil/sse/docs/2006RMGuide4Aug06finalversion.pdf - Risk Management Integrated Approach: - George Wiklund 586-282-9725 george.c.wiklund.civ@mail.mil - Lisa Graf 586-306-2572 lisa.j.graf2.civ@mail.mil #### · Risk Recon: - To set up training on how to use Risk Recon, or to get your program set up to use the tool, contact: - Becky Addis 586-214-2582 <u>rebecca.l.addis.civ@mail.mil</u> - Risk Recon Help Desk usarmy.detroit.peo-gcs.mbx.risk-reconhelpdesk@mail.mil #### • Issue Management IPT: - To join the Issues Management IPT or to use the Issues Management tool starting March 2012, contact: - Dawn Packard 586-282-8827 <u>dawn.m.packard2.civ@mail.mil</u> #### • FMEA Training: - Kadry Rizk 586-282-5403 <u>kadry.w.rizk.civ@mail.mil</u> - Gregor Rataczak 586-282-4618 gregor.a.rataczak.civ@mail.mil # **Special Thanks to...** The Risk Recon IPT Member The TARDEC Issues IPT Members The TARDEC FMEA IPT Members For their contribution, input and hard work that made this briefing possible.